VIIRS FU-1 Pre-launch Calibration and Characterization **NPP Instrument Calibration Support Team/Element (NICST/E)** VIIRS/MODIS Science Teams Meeting Hilton BWI Airport May 15, 2008 ## References - List of Ambient Phase I, II, and III Test Data - Test IDs and Names; Data Collected/Processed - List of NICST Data Analysis Reports - Name: NICST_REPORT_YR_###q (q for quick report) - Subject and Date Released - List of NICST Technical Memos - Name: NICST_MEMO_YR_### - Subject and Date Released All NICST reports and memos are available from e-room # VIIRS Ambient Radiometric Calibration and Characterization (RC-01) Objectives: characterize sensor radiometric response/gain, dynamic range, SNR/NEdT, and dual gain transition RC-01 Part 1 for Thermal Emissive Bands RC-01 Part 2 for Reflective Solar Bands RC-01 Part 3 for DNB **RC-01 Part 4 for Dual Gain Transitions** STR-504, 506, and 508 # **Radiometric Calibration Summary (RC-01)** - All detectors meet the SNR/NEdT requirements (specified at typical radiance/temperature) - M12 D1 is out-of-family (OOF) - Most spectral bands meet the dynamic range requirements - Exceptions: M8 (HG), M1 (LG), and M2 (LG) - Most dual gain bands meet the gain switching requirements - Exception: M1 (HG to LG) RC-1 provides initial ambient baseline performance information RC-2 and RC-5 in TVAC will provide final verification of sensor performance #### **RSB Gains and SNR** Measured SNR for all VIIRS RSB bands meet the specified requirements at Ltyp (Expected values from Y23503; SBRS gains from Y23579) ## **TEB Gains and NEdT** Run 2 CFPA set at 79.2K Run 3 CFPA set at 81.6K A few detectors failed SNR/NEdT in run3 (det. 2, 9, 16 of M14; det. 8 of M16A) #### **OOF Detector: M12 D1** # **Dynamic Range Compliance HAM A ASP A** | | ı | T | T | 1 | |------------|------------|---------|----------|-----------| | | | dn_sat/ | dn_tran/ | | | Gain state | Band | dn_Lmax | dn_Lmax | | | HG | M 1 | 1.08 | 0.9 | | | HG | M2 | 1.11 | 1.09 | | | HG | M3 | 1.2 | 1.16 | | | HG | M4 | 1.26 | 1.2 | | | HG | M5 | 1.13 | 1.1 | | | HG | M7 | 1.17 | 1.13 | | | HG | M6 | 1.06 | | C | | HG | M8 | 0.8 | | S | | HG | M9 | 1.45 | | g | | HG | M10 | 1.22 | | 5 | | HG | M11 | 1.14 | | | | HG | I1 | 1 | | S | | HG | I2 | 1 | | | | HG | I3 | 1.01 | | g | | LG | M1 | 0.86 | | (1 | | LG | M2 | 0.99 | | (1 | | LG | M3 | 1.07 | | | | LG | M4 | 1.1 | | | | LG | M5 | 1.07 | | | | HG | M12 | 1.18 | | | | HG | M13 | 1.47 | | | | HG | I4 | 1 | | | | HG | M14 | 3.67 | | 1 | | HG | M15 | 2.38 | fro | om Y23656 | | HG | M16A | 2.7 | | I | | HG | M16A | 2.71 | | | | HG | 15 | 5.54 | | | | LG | M13 | 1.31 | | | SRV0465: RSB Dual Gain Band's High/Low gain transition within +20.0% to 0.0% of spec. SRV0468: TEB Dual Gain Band's High/Low gain transition within +5.0K to 0.0K of spec. (M13: 343-348K) # **M8 Did Not Meet Dynamic Range Requirement** ## **Concerns (Ambient RC-01)** - SIS100 stability impact on radiometric calibration - IFA filter leak: red leakage through M1 filter could be 16% of M1 RC-1 signal, causing the gain to be over estimated (from NGST) - SWIR bands M8, M9 and M11 had relatively large detector gain variations - Most dual gain bands had large noisy behavior at their gain transitions (to be verified from new test) • Path forward: Better characterize SIS monitor and make sure it works RC-1 provides initial ambient baseline performance information RC-2 and RC-5 in TVAC will provide final verification of sensor performance # Response Versus Scan-angle (RVS) Characterization (FP-10) Objectives: characterize RSB response versus scan angles (RVS); characterize TEB response versus scan angles (RVS) FP-10 Part 1 for RSB FP-10 Part 2 for TEB # **RVS** Characterization Summary (FP-10) - RSB RVS characterization meet the requirements (agree with SBRS results) - TEB RVS characterization meet the requirements (agree with SBRS results) PVP 4.2.2.4.2 Characterize normalized RVS of RSB bands over full earth view scan to 0.3% or better (Pre-launch: 0.27%; change over life: 0.1%). PVP 4.2.2.4.3 Characterize normalized RVS of TEB bands over full earth view scan to 0.2% (0.6% for M14) or better (Pre-launch 0.17% (0.57% for M14); change over life: 0.1%). # **VIIRS Scan Angles and AOI** #### **Events During Scan** #### **RVS Data Collection** #### • FP-10 Part 1 - RSB bands: 12 discrete scan angles: -65.4°, -55.5°, -51°, -45°, -38°, -30°, -20°, -8°, 6°, 22°, 38°, 55.5°. - SIS100 radiance monitor data collected - Relative humidity and temperature monitored #### • FP-10 Part 2 - TEB bands: 12 distinct scan angles: -65.7°, -60.6, -55.5°, -51°, -45°, -38°, -30°, -20°, -8°, 6°, 22°, 35° - CFPA controlled using BTC - LABB and OBC BB data collected # **TEB RVS** (band averaged) # **RSB** and **TEB RVS** Uncertainty RVS uncertainty included - (1) fitting residuals - (2) measurement errors Both RSB and TEB RVS characterization meet the requirements (consistent with SBRS analyses and results) #### **RVS** Results and Issues - SIS monitor approach was not satisfactory - SIS stability and uncertainty are major concerns - Drifting correction approach works better for RSB RVS retrieval - Results agree well with SBRS using the same approach - Better understanding of SIS drifting mechanism and correction methodology needed - Uncertainties of RSB and TEB RVS meet the requirements. - HAM side difference is ~0.6% for M6-M7 and I2; ~0.4% for TEB bands - Detector variation < 0.1% for RSB; and <0.4% for TEB - Path forward: - FU1: verify RSB RVS with witness samples; re-evaluate TEB RVS uncertainty assessment - FU2: repeat measurements should be made at multiple scan angles. #### SIS monitor correction vs drifting correction # FU1 VIIRS Polarization Insensitivity for VisNIR Bands FP-11, STR-545, and STR-554 #### > Test Objectives - Examine the insensitivity of the sensor to an input polarized light - Measure polarization insensitivity for every VISNIR band and detector at discrete scan positions - Characterize polarization insensitivity to uncertainty level (0.5%) specified in TP154640-103 - > Spec. for polarization factor: 3% for M1 and M7; 2.5% for all other VisNIR bands # Data Analysis Status of Polarization Insensitivity for VisNIR Bands - Tests using PSA as polarized light source - ➤ Data: run1 and run 2 - ➤ Data analyzed and polarization parameters derived - ➤ Strong effect of non-uniformity of light source and other noises - ➤ Algorithms developed to correct the effect of the PSA but they still depend on how well the PSA is characterized - Tests using SIS with a polarizer sheet as polarized light source - ➤ Data: run2-STR-545 and run3-STR-554 - > Data analyzed and polarization parameters derived - ➤ No non-uniformity of the light source issue - ➤ The polarizer sheet might not provide perfect polarized light, waiting for SBRS' investigation # Algorithms for Polarization Insensitivity Data Analysis #### Fourier Analysis $$dn(\alpha) = c_0 + \sum_{i=1}^{4} d_i \cos(i\alpha) + d_i \sin(i\alpha)$$ $$c_i = \frac{1}{\pi} \int_{-\pi}^{\pi} dn(\alpha) \cos(i\alpha) d\alpha$$ $$d_i = \frac{1}{\pi} \int_{-\pi}^{\pi} dn(\alpha) \sin(i\alpha) d\alpha$$ - Only second order oscillation has information for the polarization effect - Other order oscillations due to light source and other noise - $\triangleright \alpha$ is the polarization angle - Oscillation $$dn(\alpha) = c_0 \left[1 + \sum_{i=1}^4 a_i \cos(i\alpha + \beta_i) \right]$$ $$a_i = \sqrt{c_i^2 + d_i^2} / c_0, \quad \beta_i = a \tan(d_i, c_i)$$ # **Measured Response** #### **PSA** #### SIS with polarizer sheet ## **Amplitude of One-cycle Oscillation** #### FU1 Band M1 HAM A 0.08 Solid: Low Track ■ D05 Dotted: Upper Track D06 □ D07 0.06 D08 One-Cycle Factor D09 D10 D11 * D12 0.02 60 -2020 40 -60Scan Angle #### SIS with polarizer sheet #### SA SIS with polarizer sheet #### **SIS** with polarizer sheet Polarization factors of band M1 (412 nm) are smaller than of band M2 (445 nm). This is probably due to the non-fully polarization of light for band M1, an issue being currently investigated by SBRS. #### SIS with polarizer sheet For band I1 (640 nm), the polarization factors are quite different for the two mirror sides at small AOI. The differences between the two mirror sides also observed for polarization factors of bands M4 (555 nm) and M5 (670 nm). This phenomena were also observed in the polarization factors derived from the tests using the PSA to provide polarized light source. #### **SIS** with polarizer sheet **Detector averaged polarization factor** # **Summary** - All FU1 VIIRS polarization insensitivity test data (both with FP-11 and SIS with a polarizer sheet as light source) for VisNIR Bands are analyzed and the polarization parameters are derived from the measured data. - The derived polarization factors from all tests satisfy the VIIRS specification for the polarization factor. - The derived polarization factors are sensitive to detectors and also mirror side for a couple of bands. - The polarization parameters derived from the test using PSA to provide polarized light are significantly contaminated by effect of non-uniformity of the light source and other noise. The uncertainty of the derived polarization factors are larger than the specification for the uncertainty level. - The light provided by the SIS with a polarizer sheet might not be a fully polarized light. But the effect of the non-perfect polarized light on the derived parameters need to be corrected. The uncertainty level of the derived polarization factors can not be assessed without the characterization of the polarization degree of the polarizer sheets used in the tests. # FP-12: RSB Stray-Light Rejection (SLR) - The irradiance from earth and/or cloud albedo outside the sensor FOV will be the main source of stray light, and sensor rejection of this light should be demonstrated prior to launch - FP-12 test simulated stray light source comparable to the on orbit condition - Test data was used for evaluation of temporal SLR
performance against the specification - The original specification SRV0065 requires that stray light causes less than 1% change in response when sensor viewing an earth scene of typical radiance # **FP-12 Lamp Position at Nadir** #### **FU1 FP-12 Lamp Positions (Run 2)** The lamp was placed behind ABC - •A 1000w studio lamp was placed 120in away to provide uniform illumination over a solid angle cone •Telescope was locked at three different scan angles: EOS (w/cooled CFPA), Nadir (w/o BTC) and - At each scan angle, the ABC was aligned with sensor FOV to provide a dark view - •At each lamp position, the measurement was done with the lamp off, on and off SV • Sensor responses from all positions were summed and scaled to compensate for the spectral difference between earth albedo and the lamp. # **Summary of FP-12 Results** - After the initial run, the test data indicated that most of M-bands did not meet the original requirement, and an EFR was generated to formally track the non-compliance results - The run 2 results show that bands M2-M7, and M11 do not meet the original requirement, but meet the proposed requirement RDW053A - Path Forward: evaluation and approval of waiver request #### **Waiver of SRV0065 – W053** | Band | Initial | W053 | W053A % | |--------------|---------------------|---------------------|---------------------| | (wavelength, | % L _{-typ} | % L _{-typ} | % L _{-typ} | | M1 (412) | 1 | 3 | 1.5 | | M2 (445) | 1 | 3 | 1.5 | | M3 (488) | 1 | 3 | 2 | | M4 (555) | 1 | 3 | 2 | | M5 (672) | 1 | 3 | 3 | | M6 (746) | 1 | 3 | 3 | | M7 (865) | 1 | 3 | 3 | | M8 (1240) | 1 | 3 | 1.35 | | M9 (1378) | 1 | 3 | 1.2 | | M10 (1610) | 1 | 3 | 1 | | M11 (2250) | 1 | 10 | 10 | | I1 (640) | 1 | 3 | 2 | | I2 (865) | 1 | 3 | 1 | | I3 (1610) | 1 | 3 | 1 | - It is said that based on heritage mirror roughness knowledge, the predicted results showed noncompliance for VisNIR. - •For M8, M9 and M11, the SLR requirement makes SNR at Ltyp more stringent than the sensor SNR specification. - •Previous RDWs w053 was based on the initial modeling, a less matures models. RDWs w053A was proposed # **Preliminary Results** | Bands | NICST (EOL) | Proposed spec change | |-------|-------------|----------------------| | M8 | 1.248 | 1.351 | | M9 | 1.007 | 1.205 | | M10 | 0.837 | 1 | | M11 | 9.38 | 10 | | I1 | 1.079 | 2 | | 12 | 0.6 | 1 | | 13 | 0.166 | 1 | - Ratio stands scattered radiance to the original spec. - Bands with the ratio >1.0 are non-compliant M11 has the largest scattering response # **Summary of Near Field Response (NFR)** - FP-14 test was conducted with a single vertical slit scanning across IFA w/wo ND, and bandpass filters were used for VisNIR - The objective is to estimate the ability of the sensor to measure the radiance from one region the earth scene which differs from the adjacent regions. An example - a bright cloud scanned by the sensor might introduce scattered radiation that would corrupt the radiometric measurements of an adjoining dark region - The processed test data w/ selected collects are the same as the Raytheon - The preliminary results of the data analysis indicate that at least bands M4, M12, M13 and M16 are non-compliant - The largest margin between the existing specification and the measured data is found in TEB band M12 > 750% - Ghosting signals are found in TEB which makes it difficult to assess the NFR. #### **FP-14 Test Overview** #### • FP-14 – NFR for all spectral bands Dynamic crosstalk artifacts are found in many VisNIR collected without BPF. Ghosting artifacts are found in TEB #### STR541 – Emissive Band Filtering An extended test for TEB to use bandpass filter to generate a narrow width light. Unfortunately, the artifacts were still presented, though the SNR was improved. The second run was conducted with the lamp level as high as possible to maximize SNR. This data is used in the FP-14 analysis. #### • STR546 – Aperture Blocking To confirm the source of artifacts was within VIIRS and not a result of the test setting. Measurements were made with the aperture open, left half blocked, right half blocked and fully blocked. Unfortunately the results didn't give a sufficient explanation. #### • STR547 – TMC Source with Slit & Single Point Reticles To confirm that the ScMA was not the source of the artifacts. The results still exhibited the artifacts. Requested by Eric Johnson, a few sets of data were collected with the single point reticle positioned over detectors 2, 8, 9 & 13 individually. The data allows to derive a more representative PSF to generate a scan & track response for the ScMA data. NGST used this data alone with FP-14 to derived ghost coefficients. #### EFR3326 Engineering Failure Report 3326 was opened to track the investigation of artifacts in the FP-14 data. ### **Ghosting signal in STR-541** - •Artifact signal of ~0.2% (FP-14: 0.5%) is seen on the detector when the slit is scanned across the IFA - •Artifact is angularly dependent in scan direction - Ghosting is confirmed from the Dewar by a 2D-modeling Initial spec. limits 0.1% of scattered response onto a detector from a bright target at 3 millirad away Scattered response: dn/dn_max Ø: angular distance in degree The ghosting is observed in bands M12-M13, and M15-M16 ### M13 Analyzed Result (Preliminary) Harvey-Shack Fit for dn_{NFR} Band: M13 Detector: 8 HAM side: A Two sets of test data, one saturated and one unsaturated, are stitched together to generate the relative response for each detector. The stitched data are used to verify and refine NFR H-S models, which are used to evaluate the sensor performance. ### NGST 2D Ghosting from FP-14 and STR-547 ### 2-D Ghosting Profile, M13_even Receiver, d8 Illum ### Waiver w004 | Band | Angular separation from Bright Target (millirad) | Maximum allowed ratio of
scattered Radiance to typical | L _{typ} (W/m2/Sr/ı | mr) and T _{typ} (K) | L _{brt} (W/m2/Sr/mr) and T _{brt} (K) | | |------|--|---|-----------------------------|------------------------------|--|----------| | | Bright ranget (milimad) | Radiance | High Gain | Low Gain | High Gain | Low Gain | | M1 | 6 | 0.01 | 44.9 | 155 | 155 | 251 | | M2 | 6 | 0.01 | 40 | 146 | 154 | 161 | | М3 | 6 | 0.01 | 32 | 123 | 129 | 561 | | M4 | 6 | 0.01 | 21 | 90 | 261 | 508 | | M5 | 12 6 | 0.02 | 10 | 68 | 223 | 443 | | M6 | 6 | 0.02 | 9 | .6 | 30 |).6 | | M7 | 12 6 | 0.02 | 6.4 | 33.4 | 153 | 255 | | M8 | 6 | 0.01 | 5 | .4 | 97 | '.5 | | M9 | N/A | N/A | N | /A | N | A | | M10 | N/A 6 | ?? | 7 | .3 | 44 | l.5 | | M11 | 6 | 0.01 | 0.12 | | 7. | 73 | | M12 | 3 | 0.001 | 27 | 0 K | 321 K | | | M13 | 3 | 0.001 | 300 K | 380 K | 335 K | 411 K | | M14 | N/A | N/A | N | /A | N | A | | M15 | 3 | 0.001 | 30 | 0 K | 30 | 3K | | M16 | 3 | 0.001 | 30 | 0 K | 302K | | | DNB | N/A | N/A | N | /A | N | A | | I1 | 6 N/A | 0.01 N/A | N/A | | NA | | | 12 | 6 N/A | 0.01 N/A | N/A | | N | Α | | 13 | 6 N/A | 0.01 N/A | N/A | | N | Α | | 14 | N/A | N/A | | /A | N | Α | | 15 | N/A | N/A | N | /A | N | A | - It is said that requirement is too stringent for a few bands, since the large contrast ratio between Lmax and Ltyp never occur in the same earth scene. - New requirements is under developing. To date no mutually agreeable changes have ever been identified. ## NGST EFR 3326 Investigation Ghosting impact on SDR #### • ERF 3326 Conclusions - Root cause is known-reflection and rejected light comes from Dewar window - NGST SDR sesults suggest no substantial impact in Emissive band SDR SST - NGST impact on assessment of EDRs VIIRS Cloud Mask and Aerosols are in progress #### Path Forward - NGST investigate VIIRS Cloud Mask and Aerosols EDR - Need independent verification of artifact Ghosting is a small impact to SST EDR ### VIIRS FU1 Crosstalk #### STR Crosstalk - FPA and In-band crosstalk: STR351, STR352, STR358, STR359, STR405 and STR406 - Crosstalk survey tests to investigate the presents xtalk artificial after rework of ASPs and VNIR FPA - Provided preliminary assessment of crosstalk mechanisms - Optical Crosstalk/Filter Leakage for VisNIR - In-band dynamic xtalk for all spectral bands #### FP13 Crosstalk - Measure the crosstalk signal under both static and dynamically scanning conditions - Part 1 uses the Three Mirror Collimator (TMC) and Part 2 uses the Scatter Measurement Assembly (ScMA) to cover the low gain region of the VisNIR dual gain bands. - Include both polychromatic illuminations - Verify compliance with crosstalk requirements for all spectral bands. ### **FP13 Reticle Spatial Patterns** TMC Reticle: Open/Knife Edges ScMA Reticles: Single Sender Configuration TMC Reticle: 4 Rectangular Openings TMC Reticle: Single Vertical Slit (P/N 227536 w overlay mask to obscure all but single slit opening) TMC Reticle: Individual Openings (overlay mask used to obscure all but single opening selected to match sender size) ### **STR Crosstalk Overview** | | | | FPAs | - | | | | | | | Similar | |-----|--|----|------|----|--------|--------|--|---|--------------------|--|----------| | STR | | | este | | Elect. | 0 | | Implementation | l D-411 | 01011 | Existing | | No. | Objectives | VN | SM | LW | Side | Source | Reticle | Spectrum | Rad Level | Scan/Static | STR | | 351 | Evaluate VisNIR band-band crosstalk artifacts (electrical, optical). | Х | | | Α | тмс | Single Vertical Slit | BP Filters matching
VisNIR bands, SSF,
and Broad
(no BP filters) | Multiple | Scanning | 396/320 | | 359 | Evaluate SMLWIR band-band and in-band crosstalk artifacts
(electrical, optical). | | х | х | Α | тмс | Single Vertical Slit | BP Filters matching
SMLWIR bands,
SSF, and Broad
(no BP filters) | Multiple | Scanning | 396 | | 358 | Evaluate significant VisNIR band-band crosstalk artifacts (electrical, optical). | x | | | A | тмс | Vertical KE | BP Filters matching
VisNIR bands, SSF,
and Broad
(no BP filters) | Multiple | Scanning | 397 | | 405 | Evaluate SMLWIR band-band and in-band crosstalk artifacts (electrical, optical). | | X | X | A | TMC | Vertical KE | BP Filters matching
SMLWIR bands,
SSF, and Broad
(no BP filters) | Multiple | Scanning | 397 | | 352 | Evaluate In-band X-talk | x | x | x | A & B | TMC | Horizontal KE, 1
orientation - bright to dark
illumination at several
track positions | Broad
(no BP filters) | Multiple | Scanning | 430 | | | Evaluate VisNIR IFA filter
Leakage (OOB) | x | | | A | TMC | Wide Vertical Slit (static)
covering single IFA filter
block | OOB Filters (bandpass located between VisNIR Bands) | Maximum
Setting | Scanning & Static positioning on VisNIR band centers | 320 | ### **Analyzed Data Checklist** - Completed STR351, STR352, STR358, STR359, and STR406 crosstalk analysis - Completed FP-13 point-to-point static and dynamic crosstalk analysis for all spectral bands - Identified crosstalk root cause, as well as the major send detectors - Derived and delivered static point-to-point crosstalk influence coefficients for all VIIRS spectral bands in dn, radiance, and CNR spaces for cases of: - For HG --> HG - For LG --> HG - Fixed LG --> Fixed LG - Results comparison between similar tests are in progress ## **Summary of STR Optical Crosstalk** - Significant optical crosstalk is evident from - M1, M3 and I1 into M4 - M4 into M5 - High optical crosstalk is associated with TMC BPF blocking sides, as well as IFA filter leak - Filter orientation recommendation for FP-13 after STR-406 was made by NGST on Sept 26, 2007 - Optical crosstalk/leak is measurable for receiver bands M1, M2, M4, M5 and M6 at difference spectral ranges - M1: 770-830nm - M2: 370-390nm - M4: 428-432, 460-470 and 700-720 nm - M5: 460-470, 570-585, and 770-830nm - M6: 370-390, 460-470, 500-520nm - Compared with STR-443 data (component level), STR-406 (system level) shows improvement in spectral range >700nm - Optical crosstalk map was derived and released ### STR 406 Optical Crosstalk Overview | _ | | | ~ · · | |---|---------|------------------------|----------| | ı | UAID | Filter used | Collects | | | 3101194 | No filter | 8 | | | | 82.45 nm) | 8 | | Γ | 3101196 | M1 BP filter | 8 | | | 3101197 | OOB filter (430.54 nm) | 8 | | Γ | 3101198 | M3 BP filter | 8 | | | 3101199 | OOB filter (466.94 nm) | 8 | | 8 | 3101200 | | | | | 3101201 | OOB filter (511.86 nm) | 8 | | Γ | 3101202 | I1 BP filter | 8 | | | 3101203 | OOB filter (579.05 nm) | 8 | | Γ | 3101204 | M5 BP filter | 8 | | | 3101205 | OOB filter (711.62 nm) | 8 | | Γ | 3101206 | M6 BP filter | 8 | | | 3101207 | OOB filter (802.85 nm) | 8 | | Γ | 3101208 | I2/M7 BP filter | 8 | | | 3101209 | OOB filter (955.58 nm) | 8 | - •Objective: Evaluate optical leakage through VisNIR IFA slit illumination using The TMC - •8 OOB spectral filters and 7 VisNIR BPF were used - •~972 microradian slit width (approx 2.5 M-Band IFOV) - •TMC SIS is at 23,000 (max) ### **FU1 Optical Crosstalk** #### Xtalk Coefficients, Receiver Band M1 Dynamically scanned •256 scans each collect ### **Dynamic Crosstalk Tests** #### STR w/ KE Reticle STR358: vertical KE for VNIR STR405: vertical KE for **SMWIR & LWIR** STR352: horizontal KE - Illumination of lower number detectors - Obscuration of higher number detectors - 6 track positions of horizontal knife edge #### **Single Slit Reticle** TR359: 5 TMC BB Levels for SMWIR and LWIR, 9 BP filters: M8, M9, M10/I3, M12, M13, M14, **I4 and I5**; **STR351: 5 TMC SIS** Levels, 7 VNIR BP filters: M1, M3, M4-M7/I2, and I1 FP-13: three TMC SIS source levels 4000, 4500, and 25000 fl FP-13 w/ Open Reticle **Highest TMC source level** for VisNIR bands TMC Reticle: 4 Rectangular Openings Single vertical slit ### **Preliminary Summary of Dynamic Crosstalk** #### Generally in radiance space: - Improvement is made in dynamic crosstalk in FU1 compared with EDU data after bond wire additions - Dynamic crosstalk are observed only in VisNIR when sender bands are M4, M5, I1, and I2/M7 - Dynamic crosstalk in radiance space is impacted by gain state. Low gain has smaller coefficients. - Dynamic crosstalk is proportional/linear to the source level - Detector variations and I-band sub-sample difference are measurable ## **Dynamic Crosstalk Signal from STR-351** - TMC SIS level 23000 fl - De-register dn vs. sample number for the middle detector - Low gain has lower dynamic crosstalk than that of the auto HG - Dynamic crosstalk is evident - Optical crosstalk is also observed in receiver bands M1 and M5-M7 ## **Dynamic Crosstalk in Radiance (Preliminary)** - Improvement was made in dynamic crosstalk after bond wire additions - In general, FU1 has smaller dynamic crosstalk than EDU ### **Averaged Crosstalk Coefficient vs. Gain State** Auto HG has higher dynamic crosstalk coefficient than that of LG state ### Crosstalk vs. SIS Level Amplitude of dynamic crosstalk in radiance ratio is proportional/linear to the source level ### Optical Crosstalk coefficients From FP-13 Four-opening and KE (1) Optical crosstalk is also observed in dynamic tests ### **Electrical Static P-to-P Crosstalk from FP-13** - Part 1 uses the Three Mirror Collimator (TMC) and Part 2 uses the Scatter Measurement Assembly (ScMA) to cover the low gain region of the VisNIR dual gain bands. - Verify sensor compliance with crosstalk requirements for all spectral bands. ### **Summary from P-to-P Static Crosstalk** #### VisNIR FPA: - Dominant sender detectors are 3, 8, and 13 from MB and 5/6, 15/16, 25/26 from IB - Significant readout crosstalk from ROIC are observed which is N MB-detector away from the sender detector in track direction (N= 0, 2, and $\pm 10/11$) - For HG-->HG, high in-band optical scattering (in track direction) extended over $\pm 5 \sim \pm 8$ adjacent MB detectors - For LG-->HG and LG-->LG, optical scattering to adjacent bands (in scan direction) is the dominant effect - LG-->HG exhibits higher electrical crosstalk in the dn ratio. This may associated with the gain bit transition from the ASP board - Sub-sample differences are measurable - Limited source levels didn't provide evidence of crosstalk linearity. The FP-15/FP-16 tests are appropriate tests for the linearity investigation #### LWIR FPA: - No measurable readout crosstalk - No measurable dominant sender detectors #### S/MWIR FPA: - Relatively small but noticeable readout crosstalk which is N MB detector away from the sender detector ($N=0,1,\pm10$) - Relatively small but noticeable dominant detectors are 8 and 13 - Odd, even detectors and sub-sample differences are measurable ### Summary of Out of Spec. Bands/Detectors - Current P-to-P crosstalk testing has both electrical and optical components - Optical artifacts in the test set up are leading to high uncertainties in the electric crosstalk measurements - Given a severe sensor specification, many receiver detectors in all spectral bands are not compliant - For most of bands, majority of out of spec detectors (P-to-P) have crosstalk to Noise Ratio (CNR) less than 1. - However, crosstalk should be summed over all senders, which leads to CNR values much higher that the spec. of 0.5NEdL. - A completed comprehensive crosstalk influence tables can be found in the eRoom: https://collab2.st.northropgrumman.com/eRoom/PayloadSensors/VIIRS/0_8452F ### Readout Crosstalk from ROIC UAID 3102068 Sender band I2 illuminated Det. 24 UAID 3102066 Collect 006 Sender Band M6 Illuminated Det 3 dn vs. detector number Three types of ROIC crosstalk, which are preferentially located in the track field at 0, 2, ± 10 and ± 11 M-band detectors away from the sender detector: - a negative dip response usually less than 1.5dn and is associated with sender band in-band pixels a positive anomalous signal peak which is associated with crossband pixels - a pair of positive & negative or negative & positive anomalous signal peaks which also occurs for cross-band pixels. ### Adjacent band and In-band optical artifacts U3102155 Collect 18: Illuminated Band M16A, Detector 9 20 15 ### **Crosstalk Assessment** Crosstalk influence coefficients are derived in dn, radiance and noise (crosstalk to noise ratio) spaces $$IC _dn = \frac{dn_{REC}(i)}{dn_{SND}(j)}$$ $$IC _L = \frac{\Delta L_{REC}(i)}{\Delta L_{SND}(j)} = \frac{g_{SND}(j)}{g_{REC}(i)} \frac{dn_{REC}(i)}{dn_{SND}(j)}$$ $$CNR = \left[\frac{L_{MAX}(j)g_{SND}(j)}{2}\right] \left[\frac{dn_{REC}(i)}{dn_{SND}(j)}\right] \left[\frac{\sqrt{3}}{\sigma_{REC-DARK}(i)}\right]$$ Verification is made between the sensor crosstalk compliance against the requirement SRV0631 to the 0.2% Ltyp or 0.5 noise: $$PVP_{Spec} = L_{MAX} g_{SND} \left[\frac{dn_{REC}}{dn_{SND}} \right] \left[\frac{\sqrt{3}}{0.5 \cdot \sigma_{REC-DARK}} \right]$$ $$PVP_{Spec} = L_{MAX} \left[\frac{g_{SND}}{g_{REC}} \frac{dn_{REC}}{dn_{SND}} \right] \left[\frac{1}{0.002 L_{TYP}} \right]$$ dn_{SND} : dn of the sender detector dn_{REC} :dn of the receiver detector g_{SND} : radiometric gain of the sender detector $g_{\text{REC:}}$ radiometric gain of the receiver detector L_{MAX} : the maximum radiance for the sender band $\sigma_{REC\text{-}DARK}$: standard deviation of the receiver detector for the shutter closed scans only. $\sqrt{3}$ is only for diagnostic mode and apply for single gain bands ### Major Crosstalk Sender Det. in Band M1 Dominant detectors: M-band detectors: 3, 8, and 13 I-band detectors: 5,6, 15,16 and 15,16 The identified dominant sender detectors from dn and radiance space are consistent ### **Dual-gain band crosstalk** - When sender is in LG state, optical scattering/artifacts to
adjacent bands are dominant - Fixed LG has the smallest crosstalk influence coefficient ### **Identifying Out of Spec. detector** **Detectors with Normalized spec. >1.0 do not meet baseline requirement** ### **Path forward** - NGST and NASA continue to assess crosstalk impact on FU1 SDR/EDR - NASA science community recommends insertion of re-manufactured IFA in FU1 at the earliest opportunity - NASA science community recommended hardware ROIC rework but probably not possible for FU1 # **Backup References** ## Ambient phase I&II Data Check List | Test ID | Test Name | No. of UAIDs | No. of Collects | Data Size GB | Processed | |---------|-------------------------------------|--------------|-----------------|--------------|-----------| | FP-1 | Blackbody function, DC restore | 67 | 67 | 8.3 | 5.8 | | FP-10 | RVS | 131 | 329 | 41.9 | 41.9 | | FP-11 | Polarization sensitivity | 67 | 1254 | 20.0 | 20.0 | | FP-12 | Stray-light rejection | 28 | 583 | 20.1 | 20.1 | | FP-13 | Xtalk | 118 | 2488 | 323.1 | 323.1 | | FP-14 | NFR | 87 | 261 | 60.0 | 60.0 | | FP-4 | BBR | 122 | 354 | 70.1 | 64.1 | | FP-5 | Pointing/scan angle | 11 | 64 | 9.1 | | | FP-6 | MTF/HSR | 58 | 149 | 49.6 | | | FP-8 | Power profile | 22 | 48 | 13.6 | | | FP-9 | Sensor modes | 70 | 93 | 5.0 | | | RC-1 | Radiometric | 287 | 1638 | 107.0 | 107.0 | | SI-2 | Focal Plane integration | 25 | 121 | 3.0 | | | SI-4 | Command/Telemetry verification | 13 | 29 | 3.5 | | | SI-5 | Ecal | 14 | 77 | 1.1 | 0.1 | | SI-6 | Noise | 20 | 252 | 26.8 | 6.5 | | STR-351 | VNIR xtalk Veritcal slit | 1 | 27 | 1.4 | 1.4 | | STR-352 | In-band xtalk hor. Knife-edge | 5 | 60 | 42.4 | 42.4 | | STR-354 | dual-gain switching | 1 | | 1.4 | | | STR-356 | Polarization | 7 | | 2.4 | | | STR-358 | VNIR xtalk Vertical knife-edge | 1 | 41 | 1.7 | 1.7 | | STR-359 | SWIR B-to-B in-band xtalk slit | 3 | 25 | 15.0 | 15.0 | | STR-405 | SWIR B-to-B inband xtalk knife-edge | 1 | 23 | 1.4 | 1.4 | | STR-406 | xtalk static | 1 | 55 | 5.2 | 5.2 | | STR-500 | RVS | 5 | 21 | 4.2 | | | STR-502 | VNIR optical xtalk filter character | 5 | 19 | 9.1 | | | STR-520 | VNIR xtalk | 5 | 32 | 9.0 | | | STR-530 | PSA investigation | 13 | | 11.0 | | | STR-528 | Polarization | 1 | 13 | 4.7 | 4.7 | | STR-545 | Polarization | 12 | 25 | 4.7 | 4.7 | | STR-536 | Polarization | 12 | 374 | 4.7 | | | STR-541 | NFR | 7 | 48 | 10.2 | 10.2 | | STR-504 | Radiometric calibration | 6 | 32 | 3.1 | 3.1 | | STR-506 | Radiometric calibration | 1 | 11 | 0.5 | 0.5 | | STR-508 | Radiometric calibration | 1 | 7 | 0.7 | 0.7 | >800 GB data has been Processed ## **Ambient phase III Data Check List** | Test ID | Name | # of UAIDs | # of Collects | Size (gb) | processed | note | |------------|----------------------------------|------------|---------------|-----------|-----------|------------------| | SI-2 | SI-2 Focal Plane Integration | | 17 | 0.75 | | | | SI-4 | Command & Telemetry Verifciation | 2 | 6 | 1 | | | | SI-5 | Electronics Self Test | 2 | 16 | 2.1 | | | | SI-6 | Noise | 2 | 11 | 2.5 | 2.5 | | | FP-8 | Power Profile | 9 | 141 | 1.9 | | | | FP-15 | Relative Spectral Response | 6 | 9 | 1.3 | | dry run | | FP-16 | Relative Spectral Response | 24 | 109 | 3.5 | | dry run | | RC-5 | RC Thermal Bands | 9 | 18 | 1.2 | | dry run | | STR-537 | VIIRS Data Throughput | 2 | 2 | 0.02 | | | | STR-553 | DNB CV Noise Investigation | 6 | 18 | 4.2 | | | | STR-554 | Polarization Characterization | 140 | 1417 | 355.6 | 30 | some are dry run | | STR-559 | Maximum Bandwidth testing | 6 | 6 | 0.02 | | | | STR-565 | Vertical Scan of SIS 100 | 5 | 72 | 8.3 | | | | STR-573 | VIIRS Data Throughput | 7 | 7 | 0.07 | | | | E System T | est | 8 | 12 | 0.05 | | | >32.5 GB data has been Processed ### **Released Data Analysis Reports During Phase I Test** | NICST_REPORT_07_008q Preliminary Results of VIIRS FU1 Dynamic crosstalk in SMWIR and LWIR Frd | NICST_REPORT_07_007q | A quick report to the white-noise for the test of FU-1 SI-6 pt 1.1 | 07/12/07 | |--|----------------------|--|-----------| | NICST_REPORT_07_010q | NICST_REPORT_07_008q | Preliminary Results of VIIRS FU1 Dynamic crosstalk in SMWIR and LWIR Frd | 07/15/07 | | NICST_REPORT_07_011q | NICST_REPORT_07_009q | Preliminary analysis of FU1 VIIRS Ambient SI-5 Electronics Self Test | 07/17/07 | | NICST_REPORT_07_012q FU1 Ambient I Test Data Processing Report SI-6 Part 1.1 and Part 2 (baseline 07/20/07 NICST_REPORT_07_013q Preliminary Results of VIIRS FU1 Dynamic crosstalk in VNIR bands from STF 07/23/07 NICST_REPORT_07_014q FU1 VIIRS Line Spread Function along Scan for Image Bands From FP-6.2.3 07/26/07 NICST_REPORT_07_015q Preliminary Results of VIIRS FU1 along Scan BBR from FP-4 Part 2 07/26/07 NICST_REPORT_07_016q FU1 Ambient I Test Data Processing Report from STR 406 (static part) 07/26/07 NICST_REPORT_07_016q FU1 Ambient I Test Data Processing Report from STR 406 (static part) 07/26/07 NICST_REPORT_07_018q VNIR CTIA Saturation Investigation From STR504 and RC-1 Part 2 08/01/07 NICST_REPORT_07_019q Preliminary Results of VIIRS FU1 STR-352 in-band xtalk using a horizontal kr 08/06/07 NICST_REPORT_07_020q FU1 Ambient I Test Data Processing Report FP - 1 Part 1 08/08/07 NICST_REPORT_07_021q Preliminary Results of VIIRS FU1 band M8 Dynamic Range From STR-508 08/09/07 NICST_REPORT_07_022q FU1 Ambient I Test Data Processing Report STR-406 08/09/07 NICST_REPORT_07_022q FU1 Ambient I Test Data Processing Report SI-6 Part 1.1 (baseline, run 2) 08/10/07 NICST_REPORT_07_023q M1-M3 Saturation Investigation From STR506 08/10/07 NICST_REPORT_07_024q FU1 Ambient I Test Data Processing Report RC - 1 Part 1 08/15/07 NICST_REPORT_07_025q FU1 Ambient I Test Data Processing Report RC - 1 Part 1 08/15/07 NICST_REPORT_07_026q FU1 Ambient I Test Data Processing Report RC - 1 Part 1 08/15/07 NICST_REPORT_07_026q FU1 Ambient I Test Data Processing Report RC - 1 Part 1 08/15/07 NICST_REPORT_07_026q FU1 Ambient I Test Data Processing Report RC - 1 Part 1 08/15/07 NICST_REPORT_07_026q FU1 Ambient I Test Data Processing Report RC - 1 Part 1 08/15/07 NICST_REPORT_07_026q FU1 Ambient I Test Data Processing Report RC - 1 Part 1 08/15/07 NICST_REPORT_07_026q FU1 Ambient I Test Data Processing Report RC - 1 Part 1 08/15/07 NICST_REPORT_07_026q FU1 Ambient I Test Report from SI-6 Part 1.1 (baseline, run 3) 08/28/07 NICST_REPORT_07_03 | NICST_REPORT_07_010q | Preliminary Results of VIIRS FU1 Dynamic crosstalk in SWMIR/LWIR From S | 07/19/07 | | NICST_REPORT_07_013q Preliminary Results of VIIRS_FU1_Dynamic crosstalk in VNIR bands from STF_07/23/07 NICST_REPORT_07_014q FU1_VIIRS_Line Spread Function along Scan for Image Bands From FP-6_2.3 07/26/07 NICST_REPORT_07_015q Preliminary Results of VIIRS_FU1 along Scan BBR From FP-4 Part 2 07/26/07 NICST_REPORT_07_016q FU1_Ambient I Test_Data Processing Report from STR_406 (static part) 07/26/07 NICST_REPORT_07_017q Preliminary Results of VIIRS_FU1_RC-01 pt. 2 for RSB bands (Electronic Side 07/28/07) NICST_REPORT_07_019q VNIR_CTIA_Saturation Investigation From STR_504 and RC-1 Part 2 08/01/07 NICST_REPORT_07_019q Preliminary Results of VIIRS_FU1_STR_352 in-band_xtalk using a horizontal kr 08/06/07 NICST_REPORT_07_020q FU1_Ambient I Test_Data Processing Report_FP - 1 Part 1 08/08/07 NICST_REPORT_07_021q Preliminary Results of VIIRS_FU1_band_M8_Dynamic Range_From_STR_508 08/09/07 NICST_REPORT_07_022q FU1_Ambient I Test_Data Processing Report_STR_406 08/09/07 NICST_REPORT_07_023q M1-M3_Saturation Investigation From_STR_506 08/10/07 NICST_REPORT_07_024q FU1_Ambient I Test_Data Processing Report_SI-6 Part_1.1 (baseline, run 2) 08/10/07 NICST_REPORT_07_025q FU1_Ambient I Test_Data Processing Report_SI-6 Part_1.1 (baseline, run 2) 08/10/07 NICST_REPORT_07_025q FU1_Ambient I Test_Data Processing Report_SI-6 Part_1.1 (baseline, run 2) 08/15/07 NICST_REPORT_07_026q Preliminary Results of VIIRS_FU1_RC-01 pt. 2 run2 for RSB
bands_(Electronic_O8/18/07) NICST_REPORT_07_026q Preliminary Results of VIIRS_FU1_RC-01 pt. 2 run2 for electronic Side_B and its comparison with side_A 08/18/07 NICST_REPORT_07_028q VIIRS_FU1_RC-01 pt. 2 run2_for electronic Side_B and its comparison with side_A 08/28/07 NICST_REPORT_07_029q FU1_Ambient_I Test_Report_from_SI-6 Part_1.1 (baseline, run 3) 08/28/07 NICST_REPORT_07_030q Preliminary_Results_of_VIIRS_FU1_RC-01 pt.1 run 2 08/28/07 NICST_REPORT_07_030q Preliminary_Results_of_VIIRS_FU1_RC-01 pt.1 run 2 08/28/07 | NICST_REPORT_07_011q | Preliminary Results of VIIRS FU1 Dynamic crosstalk in VisNIR From STR-351 | 07/19/07 | | NICST_REPORT_07_014q FU1 VIIRS Line Spread Function along Scan for Image Bands From FP-6 2.3 07/26/07 NICST_REPORT_07_015q Preliminary Results of VIIRS FU1 along Scan BBR From FP-4 Part 2 07/26/07 NICST_REPORT_07_016q FU1 Ambient I Test Data Processing Report from STR 406 (static part) 07/26/07 NICST_REPORT_07_017q Preliminary Results of VIIRS FU1 RC-01 pt. 2 for RSB bands (Electronic Side 07/28/07 NICST_REPORT_07_018q VNIIR CTIA Saturation Investigation From STR504 and RC-1 Part 2 08/01/07 NICST_REPORT_07_019q Preliminary Results of VIIRS FU1 STR-352 in-band xtalk using a horizontal kr 08/06/07 NICST_REPORT_07_020q FU1 Ambient I Test Data Processing Report FP - 1 Part 1 08/08/07 NICST_REPORT_07_021q Preliminary Results of VIIRS FU1 band M8 Dynamic Range From STR-508 08/09/07 NICST_REPORT_07_022d Crosstalk comparison from STR-443 and STR-406 08/09/07 NICST_REPORT_07_023q M1-M3 Saturation Investigation From STR506 08/10/07 NICST_REPORT_07_024q FU1 Ambient I Test Data Processing Report SI-6 Part 1.1 (baseline, run 2) 08/10/07 NICST_REPORT_07_025q FU1 Ambient I Test Data Processing Report RC - 1 Part 1 08/15/07 NICST_REPORT_07_026q Preliminary Results of VIIRS FU1 RC-01 pt. 2 run2 for RSB bands (Electronic 08/18/07) NICST_REPORT_07_026q Preliminary Results of VIIRS FU1 RC-01 pt. 2 run2 for RSB bands (Electronic 08/18/07) NICST_REPORT_07_028q VIIRS FU1 RC-01 pt. 2 run2 for RSB bands Electronic Side B and its comparison with side A 08/18/07 NICST_REPORT_07_029q FU1 Ambient I Test Report from SI-6 Part 1.1 (baseline, run 3) 08/28/07 NICST_REPORT_07_030q Preliminary Results of VIIRS FU1 RC-01 pt.1 run 2 08/28/07 NICST_REPORT_07_030q Preliminary Results of VIIRS FU1 RC-01 pt.1 run 2 08/28/07 | NICST_REPORT_07_012q | FU1 Ambient I Test Data Processing Report SI-6 Part 1.1 and Part 2 (baseline | 07/20/07 | | NICST_REPORT_07_015q Preliminary Results of VIIRS FU1 along Scan BBR From FP-4 Part 2 07/26/07 NICST_REPORT_07_016q FU1 Ambient I Test Data Processing Report from STR 406 (static part) 07/26/07 NICST_REPORT_07_017q Preliminary Results of VIIRS FU1 RC-01 pt. 2 for RSB bands (Electronic Side 07/28/07 NICST_REPORT_07_018q VNIR CTIA Saturation Investigation From STR504 and RC-1 Part 2 08/01/07 NICST_REPORT_07_019q Preliminary Results of VIIRS FU1 STR-352 in-Band xtalk using a horizontal kr 08/06/07 NICST_REPORT_07_020q FU1 Ambient I Test Data Processing Report FP - 1 Part 1 08/08/07 NICST_REPORT_07_021q Preliminary Results of VIIRS FU1 band M8 Dynamic Range From STR-508 08/09/07 NICST_REPORT_07_022 crosstalk comparison from STR-443 and STR-406 08/09/07 NICST_REPORT_07_023q M1-M3 Saturation Investigation From STR506 08/10/07 NICST_REPORT_07_024q FU1 Ambient I Test Data Processing Report SI-6 Part 1.1 (baseline, run 2) 08/10/07 NICST_REPORT_07_025q FU1 Ambient I Test Data Processing Report RC - 1 Part 1 08/15/07 NICST_REPORT_07_026q Preliminary Results of VIIRS FU1 RC-01 pt. 2 run2 for RSB bands (Electronic O8/18/07) NICST_REPORT_07_026q Preliminary Results of VIIRS FU1 RC-01 pt. 2 run2 for electronic Side B and its comparison with side A 08/18/07 NICST_REPORT_07_029q FU1 Ambient I Test Report from SI-6 Part 1.1 (baseline, run 3) 08/28/07 NICST_REPORT_07_029q FU1 Ambient I Test Report from SI-6 Part 1.1 (baseline, run 3) 08/28/07 NICST_REPORT_07_030q Preliminary Results of VIIRS FU1 RC-01 pt.1 run 2 08/28/07 NICST_REPORT_07_0301q Preliminary Results of VIIRS FU1 RC-01 pt.1 run 2 08/28/07 | NICST_REPORT_07_013q | | 07/23/07 | | NICST_REPORT_07_016q FU1 Ambient I Test Data Processing Report from STR 406 (static part) 07/26/07 NICST_REPORT_07_017q Preliminary Results of VIIRS FU1 RC-01 pt. 2 for RSB bands (Electronic Side 07/28/07 NICST_REPORT_07_018q VNIR CTIA Saturation Investigation From STR504 and RC-1 Part 2 08/01/07 NICST_REPORT_07_019q Preliminary Results of VIIRS FU1 STR-352 in-band xtalk using a horizontal kr 08/06/07 NICST_REPORT_07_020q FU1 Ambient I Test Data Processing Report FP - 1 Part 1 08/08/07 NICST_REPORT_07_021q Preliminary Results of VIIRS FU1 band M8 Dynamic Range From STR-508 08/09/07 NICST_REPORT_07_022q Preliminary Results of VIIRS FU1 band M8 Dynamic Range From STR-508 08/09/07 NICST_REPORT_07_022q Crosstalk comparison from STR-443 and STR-406 08/10/07 NICST_REPORT_07_023q M1-M3 Saturation Investigation From STR506 08/10/07 NICST_REPORT_07_024q FU1 Ambient I Test Data Processing Report SI-6 Part 1.1 (baseline, run 2) 08/10/07 NICST_REPORT_07_025q FU1 Ambient I Test Data Processing Report RC - 1 Part 1 08/15/07 NICST_REPORT_07_026q Preliminary Results of VIIRS FU1 RC-01 pt. 2 run2 for RSB bands (Electronic 08/18/07) NICST_REPORT_07_027q VIIRS FU1 RC-01 pt. 2 run2 for RSB bands (Electronic Side B and its comparison with side A 08/18/07 NICST_REPORT_07_028q VIIRS FU1 RC-01 pt. 2 run2 Measurement for RSB bands Electronic Side B 08/21/07 NICST_REPORT_07_029q FU1 Ambient I Test Report from SI-6 Part 1.1 (baseline, run 3) 08/28/07 NICST_REPORT_07_030q Preliminary Results of VIIRS FU1 RC-01 pt.1 run 2 08/28/07 NICST_REPORT_07_031q Preliminary Results of VIIRS FU1 RC-01 pt.1 run 2 08/28/07 | NICST_REPORT_07_014q | FU1 VIIRS Line Spread Function along Scan for Image Bands From FP-6 2.3 | 07/26/07 | | NICST_REPORT_07_017q | NICST_REPORT_07_015q | Preliminary Results of VIIRS FU1 along Scan BBR From FP-4 Part 2 | 07/26/07 | | NICST_REPORT_07_018q VNIR CTIA Saturation Investigation From STR504 and RC-1 Part 2 08/01/07 NICST_REPORT_07_019q Preliminary Results of VIIRS FU1 STR-352 in-band xtalk using a horizontal kr 08/06/07 NICST_REPORT_07_020q FU1 Ambient I Test Data Processing Report FP - 1 Part 1 08/08/07 NICST_REPORT_07_021q Preliminary Results of VIIRS FU1 band M8 Dynamic Range From STR-508 08/09/07 NICST_REPORT_07_022c crosstalk comparison from STR-443 and STR-406 08/09/07 NICST_REPORT_07_023q M1-M3 Saturation Investigation From STR506 08/10/07 NICST_REPORT_07_024q FU1 Ambient I Test Data Processing Report SI-6 Part 1.1 (baseline, run 2) 08/10/07 NICST_REPORT_07_025q FU1 Ambient I Test Data Processing Report RC - 1 Part 1 08/15/07 NICST_REPORT_07_026q Preliminary Results of VIIRS FU1 RC-01 pt. 2 run2 for RSB bands (Electronic 08/18/07 Preliminary Results of VIIRS FU1 RC-01 pt. 2 run2 for electronic Side B and its comparison with side A 08/18/07 NICST_REPORT_07_028q NICST_REPORT_07_029q FU1 Ambient I Test Report from SI-6 Part 1.1 (baseline, run 3) 08/28/07 NICST_REPORT_07_030q Preliminary Results of VIIRS FU1 RC-01 pt. 1 run 2 08/28/07 NICST_REPORT_07_031q Preliminary Results of VIIRS FU1 RC-01 pt.1 run 2 08/28/07 NICST_REPORT_07_031q Preliminary Results of VIIRS FU1 RC-01 pt.1 run 2 08/28/07 | NICST_REPORT_07_016q | FU1 Ambient I Test Data Processing Report from STR 406 (static part) | 07/26/07 | | NICST_REPORT_07_019q Preliminary Results of VIIRS FU1 STR-352 in-band xtalk using a horizontal kr 08/06/07 NICST_REPORT_07_020q FU1 Ambient I Test Data Processing Report FP - 1 Part 1 08/08/07 NICST_REPORT_07_021q Preliminary Results of VIIRS FU1 band M8 Dynamic Range From STR-508 08/09/07 NICST_REPORT_07_022 crosstalk comparison from STR-443 and STR-406 08/09/07 NICST_REPORT_07_023q M1-M3 Saturation Investigation From STR506 08/10/07 NICST_REPORT_07_024q FU1 Ambient I Test Data Processing Report SI-6 Part 1.1 (baseline, run 2) 08/10/07 NICST_REPORT_07_025q FU1 Ambient I Test Data Processing Report RC - 1 Part 1 08/15/07 NICST_REPORT_07_026q Preliminary Results of VIIRS FU1 RC-01 pt. 2 run2 for RSB bands (Electronic 08/18/07) NICST_REPORT_07_027q Preliminary Results of VIIRS FU1 RC-01 pt. 2 run2 for electronic Side B and its comparison with side A 08/18/07 NICST_REPORT_07_028q VIIRS FU1 RC-01 pt. 2 run2 Measurement for RSB bands Electronic Side B and its comparison with side A 08/21/07 NICST_REPORT_07_029q FU1 Ambient I Test Report from SI-6 Part 1.1 (baseline, run 3) 08/28/07 NICST_REPORT_07_030q Preliminary Results of VIIRS FU1 RC-01 pt.1 run 2 08/28/07 NICST_REPORT_07_031q Preliminary Report on FP-4 Side A Run 3 08/28/07 | NICST_REPORT_07_017q | Preliminary Results of VIIRS FU1 RC-01 pt. 2 for RSB bands (Electronic Side | 07/28/07 | | NICST_REPORT_07_020q FU1 Ambient I Test Data Processing Report FP - 1 Part 1 08/08/07 NICST_REPORT_07_021q Preliminary Results of VIIRS FU1 band M8 Dynamic Range From STR-508 08/09/07 NICST_REPORT_07_022c crosstalk comparison from STR-443 and STR-406 08/09/07 NICST_REPORT_07_023q M1-M3 Saturation Investigation From STR506 08/10/07 NICST_REPORT_07_024q FU1 Ambient I Test Data Processing Report SI-6 Part 1.1 (baseline, run 2) 08/10/07 NICST_REPORT_07_025q FU1 Ambient I Test Data Processing Report RC - 1 Part 1 08/15/07 NICST_REPORT_07_026q Preliminary Results of VIIRS FU1 RC-01 pt. 2 run2 for RSB bands (Electronic 08/18/07) NICST_REPORT_07_027q VIIRS FU1 RC-01 pt. 2 run2 for electronic Side B and its comparison with side A 08/18/07 NICST_REPORT_07_028q VIIRS FU1 RC-01 pt. 2 run2 Measurement for RSB bands Electronic Side B and its comparison with side A 08/21/07 NICST_REPORT_07_029q FU1 Ambient I Test Report from SI-6 Part 1.1 (baseline, run 3) 08/28/07 NICST_REPORT_07_030q Preliminary Results of VIIRS FU1 RC-01 pt.1 run 2 08/28/07 NICST_REPORT_07_031q Preliminary Report on FP-4 Side A Run 3 08/28/07 | NICST_REPORT_07_018q | | | | NICST_REPORT_07_021q Preliminary Results of VIIRS FU1 band M8 Dynamic Range From STR-508 08/09/07 NICST_REPORT_07_022
crosstalk comparison from STR-443 and STR-406 08/09/07 NICST_REPORT_07_023q M1-M3 Saturation Investigation From STR506 08/10/07 NICST_REPORT_07_024q FU1 Ambient I Test Data Processing Report SI-6 Part 1.1 (baseline, run 2) 08/10/07 NICST_REPORT_07_025q FU1 Ambient I Test Data Processing Report RC - 1 Part 1 08/15/07 NICST_REPORT_07_026q Preliminary Results of VIIRS FU1 RC-01 pt. 2 run2 for RSB bands (Electronic 08/18/07) NICST_REPORT_07_027q Preliminary Results of VIIRS FU1 RC-01 pt. 2 run2 for electronic Side B and its comparison with side A 08/18/07 NICST_REPORT_07_028q VIIRS FU1 RC-01 pt. 2 run2 Measurement for RSB bands Electronic Side B 08/21/07 NICST_REPORT_07_029q FU1 Ambient I Test Report from SI-6 Part 1.1 (baseline, run 3) 08/28/07 NICST_REPORT_07_030q Preliminary Results of VIIRS FU1 RC-01 pt.1 run 2 08/28/07 NICST_REPORT_07_031q Preliminary Report on FP-4 Side A Run 3 08/28/07 | NICST_REPORT_07_019q | · | 08/06/07 | | NICST_REPORT_07_022 crosstalk comparison from STR-443 and STR-406 08/09/07 NICST_REPORT_07_023q M1-M3 Saturation Investigation From STR506 08/10/07 NICST_REPORT_07_024q FU1 Ambient I Test Data Processing Report SI-6 Part 1.1 (baseline, run 2) 08/10/07 NICST_REPORT_07_025q FU1 Ambient I Test Data Processing Report RC - 1 Part 1 08/15/07 NICST_REPORT_07_026q Preliminary Results of VIIRS FU1 RC-01 pt. 2 run2 for RSB bands (Electronic 08/18/07) NICST_REPORT_07_027q Preliminary Results of VIIRS FU1 RC-01 pt. 2 run2 for electronic Side B and its comparison with side A 08/18/07 NICST_REPORT_07_028q VIIRS FU1 RC-01 pt. 2 run2 Measurement for RSB bands Electronic Side B 08/21/07 NICST_REPORT_07_029q FU1 Ambient I Test Report from SI-6 Part 1.1 (baseline, run 3) 08/28/07 NICST_REPORT_07_030q Preliminary Results of VIIRS FU1 RC-01 pt.1 run 2 08/28/07 NICST_REPORT_07_031q Preliminary Report on FP-4 Side A Run 3 08/28/07 | NICST_REPORT_07_020q | | 08/08/07 | | NICST_REPORT_07_023q M1-M3 Saturation Investigation From STR506 08/10/07 NICST_REPORT_07_024q FU1 Ambient I Test Data Processing Report SI-6 Part 1.1 (baseline, run 2) 08/10/07 NICST_REPORT_07_025q FU1 Ambient I Test Data Processing Report RC - 1 Part 1 08/15/07 NICST_REPORT_07_026q Preliminary Results of VIIRS FU1 RC-01 pt. 2 run2 for RSB bands (Electronic 08/18/07) NICST_REPORT_07_027q Preliminary Results of VIIRS FU1 RC-01 pt. 2 run2 for electronic Side B and its comparison with side A 08/18/07 NICST_REPORT_07_028q VIIRS FU1 RC-01 pt. 2 run2 Measurement for RSB bands Electronic Side B 08/21/07 NICST_REPORT_07_029q FU1 Ambient I Test Report from SI-6 Part 1.1 (baseline, run 3) 08/28/07 NICST_REPORT_07_030q Preliminary Results of VIIRS FU1 RC-01 pt.1 run 2 08/28/07 NICST_REPORT_07_031q Preliminary Report on FP-4 Side A Run 3 08/28/07 | | , , , | 08/09/07 | | NICST_REPORT_07_024q FU1 Ambient I Test Data Processing Report SI-6 Part 1.1 (baseline, run 2) 08/10/07 NICST_REPORT_07_025q FU1 Ambient I Test Data Processing Report RC - 1 Part 1 08/15/07 NICST_REPORT_07_026q Preliminary Results of VIIRS FU1 RC-01 pt. 2 run2 for RSB bands (Electronic 08/18/07) NICST_REPORT_07_027q Preliminary Results of VIIRS FU1 RC-01 pt. 2 run2 for electronic Side B and its comparison with side A 08/18/07 NICST_REPORT_07_028q VIIRS FU1 RC-01 pt. 2 run2 Measurement for RSB bands Electronic Side B 08/21/07 NICST_REPORT_07_029q FU1 Ambient I Test Report from SI-6 Part 1.1 (baseline, run 3) 08/28/07 NICST_REPORT_07_030q Preliminary Results of VIIRS FU1 RC-01 pt.1 run 2 08/28/07 NICST_REPORT_07_031q Preliminary Report on FP-4 Side A Run 3 08/28/07 | NICST_REPORT_07_022 | | | | NICST_REPORT_07_025q FU1 Ambient I Test Data Processing Report RC - 1 Part 1 08/15/07 NICST_REPORT_07_026q Preliminary Results of VIIRS FU1 RC-01 pt. 2 run2 for RSB bands (Electronic 08/18/07) NICST_REPORT_07_027q Preliminary Results of VIIRS FU1 RC-01 pt. 2 run2 for electronic Side B and its comparison with side A 08/18/07 NICST_REPORT_07_028q VIIRS FU1 RC-01 pt. 2 run2 Measurement for RSB bands Electronic Side B 08/21/07 NICST_REPORT_07_029q FU1 Ambient I Test Report from SI-6 Part 1.1 (baseline, run 3) 08/28/07 NICST_REPORT_07_030q Preliminary Results of VIIRS FU1 RC-01 pt.1 run 2 08/28/07 NICST_REPORT_07_031q Preliminary Report on FP-4 Side A Run 3 08/28/07 | NICST_REPORT_07_023q | | 08/10/07 | | NICST_REPORT_07_026q Preliminary Results of VIIRS FU1 RC-01 pt. 2 run2 for RSB bands (Electronic 08/18/07 Preliminary Results of VIIRS FU1 RC-01 pt. 2 run2 for electronic Side B and its comparison with side A 08/18/07 VIIRS FU1 RC-01 pt. 2 run2 Measurement for RSB bands Electronic Side B 08/21/07 NICST_REPORT_07_028q FU1 Ambient I Test Report from SI-6 Part 1.1 (baseline, run 3) 08/28/07 NICST_REPORT_07_030q Preliminary Results of VIIRS FU1 RC-01 pt.1 run 2 08/28/07 NICST_REPORT_07_031q Preliminary Report on FP-4 Side A Run 3 08/28/07 | NICST_REPORT_07_024q | FU1 Ambient I Test Data Processing Report SI-6 Part 1.1 (baseline, run 2) | | | NICST_REPORT_07_027q Preliminary Results of VIIRS FU1 RC-01 pt. 2 run2 for electronic Side B and its comparison with side A NICST_REPORT_07_028q VIIRS FU1 RC-01 pt. 2 run2 Measurement for RSB bands Electronic Side B NICST_REPORT_07_029q FU1 Ambient I Test Report from SI-6 Part 1.1 (baseline, run 3) NICST_REPORT_07_030q Preliminary Results of VIIRS FU1 RC-01 pt.1 run 2 NICST_REPORT_07_031q Preliminary Report on FP-4 Side A Run 3 08/28/07 | | | | | NICST_REPORT_07_027q its comparison with side A 08/18/07 NICST_REPORT_07_028q VIIRS FU1 RC-01 pt. 2 run2 Measurement for RSB bands Electronic Side B 08/21/07 NICST_REPORT_07_029q FU1 Ambient I Test Report from SI-6 Part 1.1 (baseline, run 3) 08/28/07 NICST_REPORT_07_030q Preliminary Results of VIIRS FU1 RC-01 pt.1 run 2 08/28/07 NICST_REPORT_07_031q Preliminary Report on FP-4 Side A Run 3 08/28/07 | NICST_REPORT_07_026q | Preliminary Results of VIIRS FU1 RC-01 pt. 2 run2 for RSB bands (Electronic | 08/18/07 | | NICST_REPORT_07_028q VIIRS FU1 RC-01 pt. 2 run2 Measurement for RSB bands Electronic Side B NICST_REPORT_07_029q FU1 Ambient I Test Report from SI-6 Part 1.1 (baseline, run 3) 08/21/07 NICST_REPORT_07_030q Preliminary Results of VIIRS FU1 RC-01 pt.1 run 2 08/28/07 NICST_REPORT_07_031q Preliminary Report on FP-4 Side A Run 3 08/28/07 | NICOT DEDODE 07 007 | Preliminary Results of VIIRS FU1 RC-01 pt. 2 run2 for electronic Side B and | | | NICST_REPORT_07_028q VIIRS FU1 RC-01 pt. 2 run2 Measurement for RSB bands Electronic Side B 08/21/07 NICST_REPORT_07_029q FU1 Ambient I Test Report from SI-6 Part 1.1 (baseline, run 3) 08/28/07 NICST_REPORT_07_030q Preliminary Results of VIIRS FU1 RC-01 pt.1 run 2 08/28/07 NICST_REPORT_07_031q Preliminary Report on FP-4 Side A Run 3 08/28/07 | NICST_REPORT_07_027q | its comparison with side A | 08/18/07 | | NICST_REPORT_07_028q 08/21/07 NICST_REPORT_07_029q FU1 Ambient I Test Report from SI-6 Part 1.1 (baseline, run 3) 08/28/07 NICST_REPORT_07_030q Preliminary Results of VIIRS FU1 RC-01 pt.1 run 2 08/28/07 NICST_REPORT_07_031q Preliminary Report on FP-4 Side A Run 3 08/28/07 | | VIIRS FU1 RC-01 pt. 2 run2 Measurement for RSB bands Electronic Side B | 307.10701 | | NICST_REPORT_07_030q Preliminary Results of VIIRS FU1 RC-01 pt.1 run 2 08/28/07 NICST_REPORT_07_031q Preliminary Report on FP-4 Side A Run 3 08/28/07 | NICST_REPORT_07_028q | | 08/21/07 | | NICST_REPORT_07_030q Preliminary Results of VIIRS FU1 RC-01 pt.1 run 2 08/28/07 NICST_REPORT_07_031q Preliminary Report on FP-4 Side A Run 3 08/28/07 | NICST_REPORT_07_029q | FU1 Ambient I Test Report from SI-6 Part 1.1 (baseline, run 3) | 08/28/07 | | NICST_REPORT_07_031q Preliminary Report on FP-4 Side A Run 3 08/28/07 | | | 08/28/07 | | D 11 1 D 1 1 EU DO 04 D 14 | NICST_REPORT_07_031q | | 08/28/07 | | | NICST_REPORT_07_032q | | 09/10/07 | ### Released Data Analysis Reports During Phase II Test | | | 1.0 | |----------------------|--|----------| | NICST_REPORT_07_033q | Preliminary Report on FU1 VIIRS Polarization Insensitivity Analysis | 09/11/07 | | NICST_REPORT_07_034q | Dynamic crosstalk comparison (between EDU & FU1 and FU1 component & sensor level) | 09/16/07 | | NICST_REPORT_07_035q | Preliminary Report on RSB RVS Characterization | 09/26/07 | | NICST_REPORT_07_036q | Preliminary Report on FU1 VIIRS Polarization Insensitivity Analysis (upper &lower track) | 09/27/07 | | NICST_REPORT_07_037q | Summary of FU1 STRs crosstalk | 09/08/07 | | NICST_REPORT_07_038q | Summary Report on Polarization Insensitivity Analysis | 09/20/07 | | NICST_REPORT_07_039q | Preliminary Results of VIIRS FU1 dynamic xtalk in VisNIR xtalk using Single Slit Scanning with BPF M4 from FP-13 | 10/04/07 | | NICST_REPORT_07_040q | FU1 FP-13 four-rectangular opening xtalk tests (M4 filter only) | 10/05/07 | | NICST_REPORT_07_041q | Preliminary analysis of TEB RVS from FP-10 part 2 | 10/09/07 | | NICST_REPORT_07_042q | Preliminary Report on FU1 VIIRS Polarization Insensitivity Analysis (with PSA correction) | 10/10/07 | | NICST_REPORT_07_043q | RSB RVS Characterization With SIS Monitor Data Correction | 10/10/07 | | NICST_REPORT_07_044q | Preliminary Results of VIIRS FU1 static point-to-point xtalk in VisNIR using BPF M4 from FP-13 | 10/11/07 | | NICST_REPORT_07_045q | Preliminary results of FU1 FP-13 knife-edge xtalk tests (M4 filter only) | 10/12/07 | | NICST_REPORT_07_046q | Preliminary Results of VIIRS FU1 static point-to-point xtalk in VisNIR using BPF I1 from FP-13 | 10/17/07 | | NICST_REPORT_07_047q | Preliminary Results of VIIRS FU1 static point-to-point xtalk in VisNIR using BPF M7 from FP-13 | 10/19/07 | | NICST_REPORT_07_048q | FU1 FP-13 four-rectangular opening xtalk tests for VisNIR bands | 10/23/07 | | NICST_REPORT_07_049q | FU1 FP-13 knife-edge xtalk tests data analysis for VNIR bands | 10/26/07 | | NICST_REPORT_07_050q | Preliminary Results of VIIRS FU1 Static Xtalk in VisNIR with BPFs M1, M2, M3, M5, M6 and I2 Fro | 11/11/07 | |
NICST_REPORT_07_051q | FU1 Ambient Test Data Processing Report RC - 1 Part 1 (run 3) | 11/15/07 | | NICST_REPORT_07_052q | Analysis Results of VIIRS FU1 Xtalk with VisNIR BPF From FP-13 | 11/15/07 | | NICST_REPORT_07_053q | FU1 FP-14 Near-Field Response (NFR) for VNIR bands | 11/26/07 | | NICST_REPORT_07_054q | NICST Major Findings and Concerns From FP-13 VIIRS FU1 VisNIR Static Point-to-Point Test | 11/29/07 | | NICST_REPORT_07_055q | Summary of FU1 FP-14 with Bandpass Filter (BPF) for VisNIR Bands | 11/29/07 | | NICST_REPORT_07_056q | Analysis of FU1 FP-12 stray-light rejection for VisNIR Bands | 12/10/07 | | NICST_REPORT_07_057q | Analysis Results of VIIRS FU1 Xtalk with LWIR From FP-13 (static) | 12/17/07 | | NICST_REPORT_07_058q | VIIRS FU1 Polarization Insensitivity Analysis from STR-545 | 12/19/07 | | NICST_REPORT_07_059 | NICST Test Data Review from VIIRS FU1 Ambient Phase II Test | 12/19/07 | | NICST_REPORT_07_060q | Analysis of TEB RVS from FP-10 part 2 updated | 12/26/07 | | NICST_REPORT_07_061q | Analysis of FU1 FP-12 stray-light rejection for VisNIR Bands | 12/28/07 | | NICST_REPORT_08_001 | FU1 Ambient I Test Report from SI-6 Part 1.1 (baseline, run 3) | 01/02/08 | | NICST_REPORT_08_002q | Analysis Results of VIIRS FU1 Xtalk with SMWIR From FP-13 (static) | 01/06/08 | | NICST_REPORT_08_003q | VIIRS FU1 Polarization Alignment Analysis from STR-528 | 01/15/08 | ## Released Data Analysis Memos (1) | Number | Subject | Date | |-------------------|--|----------------| | | VIIR EDU VNIR Xtalk/Scatter Analysis using FP-16 part1 OOB RSRMeasurement | | | NICST_MEMO_07_001 | Data | Jan. 2, 2007 | | NICST_MEMO_07_002 | | Jan. 12, 2007 | | | Comparison of VIIRS EDU radiometric calibration at three temperature at three | | | | temperature pleateus for VNIR bands | Jan. 22, 2007 | | | VIIR EDU in-band RSR for the VNIR bands after SpMA source correction | Jan. 30, 2007 | | | VIIR EDU Dynamic crosstalk in VNIR bands from STR-320 | Feb. 06, 2007 | | NICST_MEMO_07_006 | Comparison of VIIRS EDU FP-16 xtalk results between NICST and NGST | Feb. 13, 2007 | | - | VIIRS EDU static electronic xtalk comparison using FP-15 and FP-16 RSR | | | NICST_MEMO_07_007 | measurement data sets | Feb. 20, 2007 | | | Preliminary Results for Crosstalk among FU1 VIS/NIR bands from VIIRS FU1 STR- | | | NICST_MEMO_07_008 | 397 Test | March 07, 2007 | | | VIIRS EDU VIS/NIR crosstalk analysis using ploychromatic illumination STR319 | | | NICST_MEMO_07_009 | | March 12, 2007 | | | Analysis of VIIRS VisNIR crosstalk using coefficients derived from FP-16 tets data | | | | and radiance from MODIS scenes | March 16, 2007 | | NICST_MEMO_07_011 | VIIRS FU1 Dynamic Crosstalk in the VNIR bands From STR-396 | March 21, 2007 | | NICST_MEMO_07_012 | Plateau | March 28, 2007 | | | Preliminary analysis of FU1 STR-430 xtalk test using a horizontal knife edge reticle | April 03 2007 | | NICST_MEMO_07_014 | VIIRS FU1 Dynamic anomalies in the SMWIR and LWIR from STR-396 | April 12 2007 | | | Variation in EDU TEB radiometric characterization due to satellite voltage change at | | | NICST_MEMO_07_015 | | April 19 2007 | | | Preliminary Results of VIIRS FU1 Calibration Data Reporting and DC Restore | | | | Verification (FP-1 part 2) | May 03 2007 | | | VIIRS FU1 dual gain noise artifacts (STR-431) | May 31 2007 | | NICST_MEMO_07_018 | Alone-scan IFOV and MTF results for the VIIRS FU1 ambient test | June 13 2007 | | | VIIRS EDU TEB radiometric characterization change (RC-5 part 2) for the OBC BB | | | | temperature warm-up and cool-down tests at hot plateau | June 19 2007 | | | Summary of VIIRS EDU radiometric calibration for Reflective Solar Bands | June 26 2007 | | | Preliminary FU1 Detector Based Crosstalk Map from STR-443 | July 3 2007 | | NICST_MEMO_07_022 | VIIRS FU1 Spatial/Spectral Crosstalk Mapping for the VisNIR from STR443 | July 5 2007 | | | | | | | Comparison of electrical x-talk coefficients from EDU FP-16, FP-15 and FU1 STR443 | July 17 2007 | | NICST_MEMO_07_024 | VIIRS FU1 along scan spectral band registration | July 24 2007 | | NICST_MEMO_07_025 | Alone-scan IFOV and HSR results for the VIIRS FU1 Image bands | July 13 2007 | | | | | | | Preliminary analysis of VIIRS FU1 dynamic crosstalk in VisNIR bands from STR358 | Sept. 17 2007 | | | VIIRS FU1 dynamic crosstalk in VisNIR bands from STR351 | Oct. 02 2007 | | NICST_MEMO_07_028 | VIIRS FU1 Dynamic crosstalk in the SMWIR and LWIR bands from STR-359 | Oct. 09 2007 | | NICST_MEMO_07_029 | Data Analysis Results for VIIRS FU1 FP-1 Part 1 (window determination) | Oct. 30 2007 | | | VIIRS FU1 Response Versus Scan Characterization for the RSB Bands from FP-10 | | | NICST_MEMO_07_030 | part 1 | Dec. 10 2007 | | | Data Analysis of VIIRS FU1 Near Field Response (NFR) from FP-14 for the Reflective | | | NICST_MEMO_07_031 | Solar Bands (RSB) | Dec. 12 2007 | | | Preliminary analysis of VIIRS FU1 FP-13 four-opening reticle dynamic xtalk | | | NICST_MEMO_08_001 | measurement for RSB | Jan. 11 2008 | ## Released Data Analysis Memos (2) | YEAR 2008 | | | |-------------------|---|-----------------| | Number | Subject | Date | | NICST_MEMO_08_001 | Preliminary analysis of VIIRS FU1 FP-13 four-opening reticle dynamic xtalk measurement for RSB | January 11 2008 | | | Preliminary analysis of VIIRS FU1 FP-12 stray-light rejection measurement for | | | NICST_MEMO_08_002 | VNIR bands | 01/28/08 | | NICST_MEMO_08_003 | VIIRS FU1 Detector Noise Calculation (SI-6 Part 1.1) | 01/28/08 | | NICST_MEMO_08_004 | Analysis of VIIRS FU1 FP-13 point-to-point crosstalk for SMWIR | 02/12/08 | | | Preliminary analysis of VIIRS FU1 FP-13 knife-edge reticle dynamic xtalk | | | NICST_MEMO_08_005 | measurement for VIS and NIR bands | 02/25/08 | | NICST_MEMO_08_006 | SIS monitor data and its impact on RSB RVS | 02/28/08 | | | Drift corrected VIIRS FU1 Response Versus Scan (RVS) for the Reflective Solar | | | NICST_MEMO_08_007 | Bands (RSB) from FP-10 Test | 03/03/08 | | NICST_MEMO_08_008 | Response vs. Scan Angle for VIIRS FU1 TEB (FP-10, part 2) | 03/11/08 | | NICST_MEMO_08_009 | VIIRS FU1 Polarization-Sensitivity FP-11 Test Data Analysis | 03/11/08 | | NICST_MEMO_08_010 | Analysis of VIIRS FU1 FP-13 point-to-point crosstalk for LWIR and SMWIR | 03/18/2008 | | NICST_MEMO_08_011 | Summary of VIIRS FU1 RSB radiometric calibration from RC01 and STR tests | 03/20/08 | | NICST_MEMO_08_012 | Analysis of VIIRS FU1 RSB radiometric dynamic range from RC-01 Part 2 | 03/24/08 | | NICST_MEMO_08_013 | Analysis of VIIRS FU1 RSB radiometric sensitivity from RC-01 Part 2 | 04/01/08 | | NICST_MEMO_08_014 | Study of VIIRS EDU TEB radiometric calibration and retrieval using different ranges and levels of calibration source radiance | 04/02/08 | | NICST_MEMO_08_015 | VIIRS FU1 FP-13 dynamic crosstalk, vertical slit for SMWIR and LWIR | 04/07/08 | | NICST_MEMO_08_016 | FU1 VisNIR static point-to-point crosstalk maps ffrom FP-13 ambient phase II test | 04/11/08 | | NICST_MEMO_08_017 | Summary of FU1 point-to-point static crosstalk from FP-13 | 04/21/08 | | NICST_MEMO_08_018 | VIIRS FU1 dynamic crosstalk with a single slit from FP-13 | 04/29/08 | | NICST_MEMO_08_019 | VIIRS FU1 band-to-band registration from ambeint phase II test | 05/02/08 | ## **Backup RVS** #### **SIS Monitor Data** #### **Anomalies in I1 and M5-M6** Compensation of variations in SIS-100 output for the same lamp configuration was expected Compensation of dn variation was failed Anomalies in SIS monitor data were not fully understood, especially drifting in the blue regions #### **Test Environment Conditions** SBRS M9_RVS_Data_V2.xls (Nov.14 2007) M9 variation > 1%, likely due to changes of relative humidity and temperature of test environment * From Kameron Rausch ### **Response Drifting over Time (hour)** PVP 4.2.2.4.2 : Sensor gain drafting is expected <=0.1% M1-M3 drifted 1.1-1.6% ## **Backup Crosstalk** ### **Backup Significant VisNIR Crosstalk Pairs** | | | HG | | | | Auto LG | | | | |--|-----------------|-----------------|----------------|---------|----------|------------------|-----------------|----------------|---------| | Sender | Receiver | Max out-of-spec | # Failing Spec | # CNR>1 | Sender | Receiver | Max out-of-spec | # Failing Spec | # CNR>1 | | M1 | I1_S2,I2_S2, M6 | -1.88 | 40 | 2 | M1 | l1_S2,l2_S2 | 1.28 | 36 | 0 | | M2 | l1 | -1.34 | 5 | 0 | M2 | I1, M5 | 1.92 | 9 | 0 | | M3 | l1 | -2.2 | 11 | 1 | M3 | M2,M4,I1_S1 | -1.92 | 32 | 0 | | M4 | I1_S2 | -1.68 | 7 | 0 | M4 | M2,M3,M6,I1,I2 | 4.3 | 166 | 89 | | M5 | l1,l2 | -2.79 | 36 | 2 | M5 | M6,I1,I2 | -11.39 | 504 | 33 | | M6 | M1,M2,I1,I2 | -5.84 | 151 | 0 | M7 | M1-M6,I1,I2 | -4.72 | 393 | 28 | | M7 | M6,I1_S2 | 3.94 | 19 | 1 | | | Fixed LG | | | | I1 | M1-M7 | -6.8 | 531 | 77 | Sender | Receiver | Max out-of-spec | # Failing Spec | # CNR>1 | | 12 | M1-M6 | -3.63 | 243 | 54 | M1 | l1,l2_S2 | 1.89 | 45 | 0 | | | | | | | M2 | I1,M5 | 1.98 | 59 | 0 | | | | | | | M3 | M2,M4,I1_S1 | 14.09 | 222 | 111 | | • Most out of spec. detector pairs are the | | | | | | M2,M3,M6,I1,I2 | 5.65 | 261 | 21 | | | _ | _ | | M5 | M6,I1,I2 | -12.76 | 1485 | 44 | | | resum | is of adjacem | t band optical | armacts | | M7 | 11 M2 M5 M6 I1 I | -6.75 | 297 | 29 | - Major sender detectors are M-band det. 3, 8, and 13; and I-band 5&6,15&16, and 25&26 - A completed and comprehensive crosstalk influence coefficient tables can be found in the eRoom **CNR>1:** Crosstalk is the dominant effect over noise ## **Significant SMWIR and LWIR Crosstalk Pairs** | Sender | Receiver | gain state | of Sender de | fof Receiver dets | max | avg | CNR>1 | |--------|----------|------------|--------------|-------------------|-------|-------|-------| | M13 | M12 | ALG | 16 | 16 | 5.96 | 1.89 | 16 | | M13 | I4 SS1 |
FLG | 15 | 32 | 2.78 | 1.35 | | | M13 | I4 SS2 | FLG | 12 | 24 | 2.46 | 1.36 | | | M13 | I4 all | FLG | 15 | 32 | 2.78 | 1.35 | | | M13 | M12 | FLG | 16 | 16 | 23.85 | 3.13 | 16 | | I5 SS1 | I5 SS1 | 1 | 9 | 6 | 1.66 | 0.50 | | | I5 SS1 | I5 SS2 | 1 | 9 | 6 | -1.69 | 0.50 | | | 15 SS2 | I5 SS1 | 1 | 4 | 3 | 1.69 | 0.34 | | | 15 SS2 | I5 SS2 | 1 | 6 | 4 | -1.72 | 0.25 | | | I5 all | I5 all | 1 | 11 | 8 | -1.72 | 0.42 | | | M16A | I5 SS1 | 1 | 16 | 27 | 5.67 | 1.60 | 6 | | M16A | I5 SS2 | 1 | 16 | 32 | 6.67 | 2.01 | 10 | | M16A | I5 all | 1 | 16 | 32 | 6.67 | 1.88 | 10 | | M16A | M16B | 1 | 8 | 8 | 1.64 | 1.24 | 8 | | M16B | I5 SS1 | 1 | 7 | 4 | -2.25 | -0.69 | | | M16B | I5 SS2 | 1 | 14 | 31 | 3.14 | 1.14 | | | M16B | I5 all | 1 | 16 | 31 | 3.14 | 1.01 | | | M16B | M16A | 1 | 9 | 8 | 1.69 | 1.44 | 16 | | M15 | I5 SS1 | 1 | 4 | 4 | 1.47 | 0.81 | | | M15 | I5 SS2 | 1 | 6 | 6 | 1.41 | 0.56 | | | M15 | I5 all | 1 | 7 | 6 | 1.47 | 0.68 | | | M14 | I5 SS1 | 1 | 6 | 3 | -1.30 | -0.06 | | | M14 | I5 SS2 | 1 | 6 | 3 | -1.33 | -0.07 | | | M14 | I5 all | 1 | 6 | 3 | -1.33 | -0.06 | | ## backup | | | HG | | | |--------|----------|-----------------|--|---| | Sender | Receiver | Max out-of-spec | # Failing Spec | # CNR>1 | | | I1_S2 | -1.24 | 4 | 0 | | M1 | I2_S2 | -1.33 | 32 | 0 | | | M6 | -1.88 | t-of-spec # Failing Spec # CN .24 4 0 .33 32 0 .88 4 2 .34 4 0 .08 1 0 .86 7 0 2.2 4 1 .68 7 0 2.79 13 1 .45 11 1 .74 7 0 .21 5 0 .47 29 0 .21 16 0 .22 11 0 .379 22 0 .65 58 0 .53 6 0 .94 13 1 .82 33 0 .84 34 0 .53 46 2 .58 36 0 .37 58 2 6.8 39 | 2 | | M2 | I1_S1 | -1.34 | 4 | 0 | | IVIZ | I1_S2 | -1.08 | 1 | 0 | | М3 | I1_S1 | -1.86 | 7 | 0 | | IVIS | I1_S2 | -2.2 | 4 | 1 | | M4 | I1_S2 | -1.68 | 7 | 0 | | | I1_S1 | -2.79 | 13 | 1 | | М5 | I1_S2 | -2.45 | 11 | 1 | | IVIS | I2_S1 | -1.74 | 7 | 0 | | | I2_S2 | -1.21 | 5 | 0 | | М6 | M1 | 2.47 | 29 | 0 | | | M2 | 1.21 | 16 | 0 | | | I1_S1 | -5.22 | | 0 | | | I1_S2 | -5.84 | | 0 | | | I2_S1 | -3.79 | | | | | I2_S2 | -4.65 | | | | M7 | M6 | -1.53 | | | | | I1_S2 | 3.94 | | | | | M1 | -1.82 | | _ | | | M2 | -1.84 | _ | _ | | | M3 | -1.53 | | 4 0
1 0
7 0
4 1
7 0
13 1
11 1
7 0
5 0
29 0
16 0
11 0
15 0
22 0
58 0
6 0
13 1
33 1
33 1
33 0
34 0
46 2
36 0
58 24
39 49
42 2
32 0
32 0
32 0
78 31 | | I1 | M4 | -1.58 | | | | | M5 | -4.37 | | 24 | | | M6 | -6.8 | | | | | M7 | -1.48 | | | | | M1 | -1.4 | _ | | | | M2 | -1.37 | _ | _ | | 12 | M3 | -1.2 | _ | | | | M4 | -1.19 | | _ | | | M5 | 1.83 | | | | | M6 | -3.63 | 37 | 23 | | Auto LG | | | | | | | | | | |---------|----------|-----------------|----------------|---------|--|--|--|--|--| | Sender | Receiver | Max out-of-spec | # Failing Spec | # CNR>1 | | | | | | | | I1_S2 | 1.28 | 4 | 0 | | | | | | | M1 | I2_S2 | -1.07 | 32 | 0 | | | | | | | 140 | I1_S1 | 1.19 | 5 | 0 | | | | | | | M2 | I1_S2 | 1.92 | 4 | 0 | | | | | | | | I1_S1 | -1.92 | 17 | 0 | | | | | | | М3 | I1_S2 | 1.84 | 10 | 0 | | | | | | | | M6 | -1.13 | 5 | 0 | | | | | | | | M2 | -3.72 | 71 | 33 | | | | | | | М4 | М3 | 4.3 | 54 | 56 | | | | | | | 1414 | I1_S1 | -2.35 | 17 | 0 | | | | | | | | I1_S2 | -2.77 | 24 | 0 | | | | | | | | M6 | 1.87 | 41 | 32 | | | | | | | | I1_S1 | -11.39 | 159 | 1 | | | | | | | M5 | I1_S2 | -6.01 | 160 | 0 | | | | | | | | I2_S1 | -5.51 | 109 | 0 | | | | | | | | 12_S2 | -3.76 | 35 | 0 | | | | | | | | M1 | -1.66 | 65 | 0 | | | | | | | | M2 | -1.92 | 64 | 0 | | | | | | | | M3 | -1.13 | 2 | 0 | | | | | | | | M4 | -1.04 | 10 | 0 | | | | | | | 147 | M5 | -2.92 | 64 | 0 | | | | | | | М7 | M6 | -4.28 | 69 | 28 | | | | | | | | I1_S1 | -4.5 | 23 | 0 | | | | | | | | I1_S2 | -4.72 | 22 | 0 | | | | | | | | I2_S1 | -4.43 | 40 | 0 | | | | | | | | I2_S2 | -4.17 | 34 | 0 | | | | | | | Fixed LG | | | | | | | | | | |----------|-------|-----------------|--|---------|--|--|--|--|--| | | | | " = " · · · | " OND ' | | | | | | | Sender | | Max out-of-spec | | | | | | | | | | I1_S1 | 1.85 | _ | | | | | | | | M1 | I1_S2 | 1.89 | - | | | | | | | | | 12_S2 | -1.25 | 18 0 14 0 27 0 22 0 175 111 25 0 79 7 86 14 4 0 30 0 32 0 15 0 37 32 6 157 8 2 1182 13 70 1 39 0 29 0 32 0 38 0 0 72 29 21 0 | | | | | | | | | I1_S1 | 1.98 | 18 | 0 | | | | | | | M2 | I1_S2 | 1.7 | 14 | 0 | | | | | | | | M5 | -1.97 | 27 | 0 | | | | | | | | M2 | 1.5 | 22 | 0 | | | | | | | М3 | M4 | 14.09 | 175 | 111 | | | | | | | | I1_S1 | 2.52 | 25 | 0 | | | | | | | | M2 | 5.09 | 79 | 7 | | | | | | | | М3 | 5.65 | 86 | 14 | | | | | | | | M6 | -1.64 | 4 | 0 | | | | | | | M4 | I1_S1 | -2.91 | 30 | 0 | | | | | | | | I1_S2 | 3.55 | | 0 | | | | | | | | I2_S1 | -2.52 | | | | | | | | | | 12_S2 | -2.6 | 15 | 0 | | | | | | | | M6 | 2.19 | 37 | 32 | | | | | | | | I1_S1 | -12.76 | 157 | 8 | | | | | | | M5 | I1_S2 | -11.92 | 1182 | 13 | | | | | | | | I2_S1 | -6.61 | | | | | | | | | | 12_S2 | -5.15 | 39 | 0 | | | | | | | | M1 | -1.68 | 29 | 0 | | | | | | | | M2 | -2.29 | 32 | 0 | | | | | | | | M5 | 3.59 | 38 | 0 | | | | | | | М7 | M6 | -4.49 | 72 | 29 | | | | | | | 1417 | I1_S1 | -5.57 | 21 | 0 | | | | | | | | I1_S2 | -6.75 | 24 | 0 | | | | | | | | I2_S1 | -3.59 | 37 | 0 | | | | | | | | 12_S2 | -4.47 | 44 | 0 | | | | | | #### **Results w/ OOB Filter** - Spectral overlap cause optical leak is not crosstalk - Optical crosstalk is measurable for bands M1, M2, M4, M5 and M6 - -M1: 770-830nm - -M2: 370-390nm - -M4: 428-432, 460-470 - and 700-720 nm - -M5: 460-470, 570-585, - and 770-830nm - -M6: 370-390, 460-470, - 500-520nm # Comparison of Crosstalk coefficients between four-opening and KE (2) M6 data from 4-openings may use substitute band - •Two set of crosstalk coefficients are on the same order - •The discrepancy may caused by different test configurations ## TABLE 2: SRV0055 Dynamic Range Requirement (Wm-2sr-1mm-1) | SRV | SRV0055 | | | e Gain | | Dua | ıl Gain | | |------------|------------------------------|--------------|--------|--------|-----------|--------|----------|--------| | | | | | | High Gain | | Low Gain | | | Band | Center
Wavelength
(nm) | Gain
Type | [Lmin] | [Lmax] | [Lmin] | [Lmax] | [Lmin] | [Lmax] | | M1 | 412 | Dual | - | - | 30 | 135 | 135 | 615 | | M2 | 445 | Dual | - | - | 26 | 127 | 127 | 687 | | М3 | 488 | Dual | - | - | 22 | 107 | 107 | 702 | | M4 | 555 | Dual | - | - | 12 | 78 | 78 | 667 | | M5 | 672 | Dual | - | - | 8.6 | 59 | 59 | 651 | | M6 | 746 | Single | 5.3 | 41.0 | - | - | - | - | | M7 | 865 | Dual | - | - | 3.4 | 29 | 29 | 349 | | M8 | 1240 | Single | 3.5 | 164.9 | - | - | - | - | | M9 | 1378 | Single | 0.6 | 77.1 | - | - | - | - | | M10 | 1610 | Single | 1.2 | 71.2 | - | - | - | - | | M11 | 2250 | Single | 0.12 | 31.8 | - | - | - | - | | I1 | 640 | Single | 5 | 718 | - | - | - | - | | I 2 | 865 | Single | 10.3 | 349 | - | - | - | - | | 13 | 1610 | Single | 1.2 | 72.5 | - | - | - | - | [Lmin]: Minimum radiance of the instrument specification(W/m2-sr-\mum) [Lmax]: Maximum radiance of the instrument specification (W/m2-sr-\u00c4m) # Sensitivity requirements for VIIRS Sensor reflective bands | | | | Single | Gain | | Dual G | ain | | |------|---------------------------|-----------|--------|------|-----------|--------|-------|------| | | | | | | High Gain | | Low (| 3ain | | Band | Center
Wavelength (nm) | Gain Type | Ltyp | SNR | Ltyp | SNR | Ltyp | SNR | | M1 | 412 | Dual | - | - | 44.9 | 352 | 155 | 316 | | M2 | 445 | Dual | - | - | 40 | 380 | 146 | 409 | | M3 | 488 | Dual | - | - | 32 | 416 | 123 | 414 | | M4 | 555 | Dual | - | - | 21 | 362 | 90 | 315 | | M5 | 672 | Dual | - | - | 10 | 242 | 68 | 360 | | M6 | 746 | Single | 9.6 | 199 | - | - | - | - | | M7 | 865 | Dual | - | - | 6.4 | 215 | 33.4 | 340 | | M8 | 1240 | Single | 5.4 | 74 | - | - | - | - | | M9 | 1378 | Single | 6 | 83 | - | - | - | - | | M10 | 1610 | Single | 7.3 | 342 | - | - | - | - | | M11 | 2250 | Single | 0.12 | 10 | - | - | - | - | | Ī1 | 640 | Single | 22 | 119 | - | - | - | - | | l2 | 865 | Single | 25 | 150 | - | - | - | - | | l3 | 1610 | Single | 7.3 | 6 | - | - | - | - | The units of spectral radiance for Ltyp are wm-2sr-1mm-1. The SNR column shows the minimum required (worst-case) SNR that applies at the end-of-scan. Elsewhere in the scan, aggregation will yield a larger SNR. Within the same gain setting, at radiances larger than Ltyp, the SNR will be larger than what is specified in this table. ## Backup: Band Averaged dn vs. Position in run 1 - •The scattered radiance at position 16 takes about 54 63% of the sum of all positions for VNIR bands: caused NICST initial results
is twice larger than the SBRS results - Position 16 data was excluded after we learned a ABC baffle was remove and caused this anomaly. The updated results agree with the SBRS results